Exploring the Habitability of Icy Worlds: The Europa Jupiter System Mission Robert Pappalardo¹, Jean-Pierre Lebreton², Ron Greeley³, Michele Dougherty⁴, Karla B. Clark¹, Christian Erd², Joint Jupiter Science Definition Team 1JPL/Caltech, Pasadena, CA, USA; 2ESA/ESTEC, Noordwijk, The Netherlands; 3Artzona-State Univ., Tempe, AZ, USA, 4 Imperial College, London, UK A Joint NASA-ESA Outer Planet Mission Study ## Europa: Intriguing Geology Europa is the archetype for understanding icy satellite habitability and complex interrelated geophysical processes. ## Europa: "Ingredients" for Life? e-, o+, s+, ... - Water: - Warm salty H₂O ocean. - Essential elements: - Accretion of CO₂? - Impactors. - But radiation destroys organics in upper ~10s cm of ice. - Chemical energy: - Radiation of H_2O ⇒ oxidants. - Mantle contact: serpentinization and possible hydrothermal activity. - Relatively stable environment: - Large satellite retains heat. - But activity might not be steady-state. For Planning and Discussion Purposes Only ### Europa Jupiter Science Mission (EJSM) - NASA and ESA: Shared mission leadership - Independently launched and operated orbiters - NASA-led Jupiter Europa Orbiter (JEO) - ESA-led Jupiter Ganymede Orbiter (JGO) - Complementary science and payloads - JEO concentrates on Europa and lo - JGO concentrates on Ganymede and Callisto - Synergistic overlap - 11-12 instruments each - Science goals: - Icy world habitability - Jupiter system processes Synergistic science: The sum of JEO + JGO is greater than the parts #### Nominal EJSM Timeline - Launches: 2020 - Jovian system tour phases: 2–3 years - Moon orbital phases: 6–12 months - End of Prime Missions: 2029 - Flexibility if either flight element is delayed or advanced #### Coordinated timelines ensure synergistic science ## EJSM Theme: The Emergence of Habitable Worlds Around Gas Giants - Goal 1: Determine if the Jupiter system harbors habitable worlds - Ocean characteristics - Ice shells and subsurface water - Deep internal structure, and (for Ganymede) intrinsic magnetic field - External environments - Global surface compositions - Surface features and future landing sites - Goal 2: Characterize Jupiter system processes - Satellite system - Jupiter atmosphere - Magnetodisk/magnetosphere - Jovian system Interactions - Jovian system origin Emphasis on icy moon habitability and Jupiter system processes ## JEO Goal: Evolore Europa to Investigat Explore Europa to Investigate Its Habitability **-labitabilit** Objectives (prioritized): - Ocean and Interior - Ice Shell - Chemistry and Composition - Geology and Landing Sites - Jupiter System - Satellite surfaces and interiors - Satellite atmospheres - Plasma and magnetospheres - Jupiter atmosphere - Rings Characterizing the archetype of icy world habitability ### JEO Model Payload | Ocean ' | | | |----------------------|---|-----------| | | Laser Altimeter | LA | | | Radio Science | RS | | lce ' | | | | | Ice Penetrating Radar | IPR | | Chemistry | | | | | Vis-IR Imaging Spectrometer | VIRIS | | | UV Spectrometer | UVS | | | Ion and Neutral Mass Spectrometer | INMS | | Geology ' | | | | | Thermal Instrument | TI | | | Narrow Angle Camera | NAC | | | Wide Angle Camera and Medium Angle Camera | WAC + MAC | | Fields and Particles | | | | | Magnetometer | MAG | | | Particle and Plasma Instrument | PPI | - Model payload is a proof-of-concept example - Other instrument choices may be viable - Emphasizes accomplishing Europa investigations - Enables robust Jupiter system science - The final selected payload will almost certainly be different Capable model payload with a conservative approach A. Characterize the extent of the ocean and its relation to the deeper interior. R. Pappalardo ## A. Ocean & deeper interior: - Gravitational tides - Magnetic environment (including plasma) - Surface motion - Dynamical rotation state - Core, rocky mantle,& rock-ocean interface [Moore & Schubert, 2000] [Khurana, 2002] Geophysical techniques reveal the nature of the interior B. Characterize the ice shell and any subsurface water, including their heterogeneity, and the nature of surface-iceocean exchange [Bjornsson et al., 1996] Exchange processes are critical to Europa's habitability B. Ice shell & subsurface water: - Shallow water - Ice-ocean interface - Material exchange - Heat flow variations Radar sounding would characterize the ice shell in 3 dimensions ## Constraining Ice Shell Thickness: Hypothetical Example Multiple techniques constrain ice shell thickness C. Determine global surface compositions and chemistry, especially as related to habitability Composition is key to understanding ocean habitability #### C. Global surface composition & chemistry: - Organic & inorganic chemistry - Relation to geologic processes - Radiation effects - Exogenic materials IR spectroscopy: surface constituents INMS: sputtered particles Stellar occultations: atmospheric species Multiple techniques characterize and map composition D. Understand the formation of surface features, including sites of recent or current activity, and identify and characterize candidate sites for future in situ exploration JEO would increase 10-20 m/pixel image coverage from 0.03% to 7% - D. Surface features, activity,& landing sites: - Formation history & 3-D character - Recent activity & potential future landing sites - Erosion & deposition JEO would decipher Europa's varied and complex geology E. Understand Europa in the context of the Jupiter system Satellite surfaces & interiors Satellite atmospheres Plasma & magnetospheres Jupiter atmosphere Rings The Jupiter system is rich in dynamic and coupled processes Satellite surfaces & interiors: - lo's tidal heating & heat loss - lo's active volcanism Io is the tidal engine of the Laplace resonance The icy Galilean satellites provide context for Europa #### Satellite atmospheres: - Europa: Composition, variability, and dynamics - Io: Composition, sources, and evolution - Ganymede and Callisto: Sources and sinks Europa atm. (HST O 1356Å) lo atm. & aurora (Cassini) Ganymede aurora (HST) Understanding atmospheric interactions and processes ## Plasma & magnetospheres:• Europa's escaping neutrals - lo plasma torus - Pickup & charge exchange - Satellite interactions including Ganymede's field - Magnetospheric structure - Plasma transport Probing the Solar System's largest magnetosphere and its unique satellite-magnetosphere interactions #### Jupiter atmosphere: - Atmospheric dynamics& circulation - Atmospheric composition& chemistry - Atmospheric vertical structure Addresses unanswered questions and complements Juno - Ring source bodies - Dynamical processes Comparative studies of ring dynamics and evolution ### Jupiter Europa Orbiter Science #### Objectives Summary: - Ocean characterization - Surface-ice-ocean exchange - Compositional makeup - Geological evolution - Jupiter system science - Galilean satellite evolution - Sat. atmospheric interactions - Magnetospheric physics - Jupiter atmosphere - Ring system dynamics Rich and robust science of Europa and the Jupiter system #### JEO Baseline Mission Overview - Launch vehicle: Atlas V 551 - Power source: 5 MMRTG or 5 ASRG - Mission timeline: - Launch: 2020 - Jovian system tour phase: 30 mo. - Europa orbital phase: 9 mo. - End of prime mission: 2029 - Spacecraft final disposition is Europa impact - Radiation dose: 2.9 Mrad (behind 100 mils Al) - Handled using a combination of rad-hard parts and tailored component shielding - Key rad-hard parts are available, with the required heritage - Team is developing and providing design information and approved parts list for prospective suppliers of components, including instruments Articulated antenna would permit simultaneous observations and downlink artist's rendering Europa science objectives addressed in first 100 days in orbit ## Europa Science Campaigns: Profiling and Targeted Observations ≤18 km groundtrack separation after 100 dy 290 Mb coordinated targets ~1700 coordinated targeted observations obtained after 9 mo. #### **Europa Science Campaigns** **Checkout (6 days)** Europa Science Campaigns 1-3 2B 2A Campaign 4: Focused Science (5.5 mo.) #### By end of Europa Campaign 3: - 99 days orbital science - 4 global maps - 2 @ 200 m Color + Stereo - 2@ 100 m Stereo - 730 imaging and radar targets - 18 km profile separation for LA, TI - 35 km spacing for IPR, VIRIS - 400 UVS stellar occultations - 700 Gb data return - Follow up on discoveries - Finer global and regional grid of profiling observations (IPR, VIRIS, TI) - Continue gravity, laser altimetry, and fields and particles measurements - Additional coordinated target sets - Investigate new discoveries and priorities - Characterize candidate future landing sites - Off-nadir NAC stereo images - Lower-altitude operations - Monitor lo and Jupiter, 1 to 2 times per week Focused Science Campaign would allow follow-up on discoveries #### Jupiter System Science - ~25 Gb collected each perijove - ~3.2 Tb available during Jovian tour - ~1000 times Galileo data return Jovian Tour would enable in-depth Jupiter system exploration # Jovian Tour Example • 33 perijoves during example Jovian Tour Rich opportunities to acquire Jupiter System science #### Jovian Tour Satellite Science - lo: 3 flybys - Opportunities for imaging, IR spectroscopy, and altimetry - In situ analysis of extended atmosphere with INMS at 75 km - Europa: 6 flybys - Radar and altimetry characterization and calibration - Imaging at up to 10–50 m resolution, NIR 250–1250 m - Ganymede: 6 flybys - Radar sounding of grooved and dark terrains - Range of lats, lons for magnetosphere sampling - Callisto: 9 flybys - High-latitude flyby for gravity field determination - Ocean characterization with magnetometer - Radar for subsurface structure of ancient cratered terrain | Satellite | ≤1000m | ≤200m | ≤50m | ≤10m | Length IPR (km) | Length LA
(km) | |-----------|--------|-------|------|-------|-----------------|-------------------| | lo | 30% | 20% | 5% | V-20 | 1000 | 7400 | | Europa | 60% | 60% | 15% | 0.01% | 6600 | 19000 | | Ganymede | 50% | 50% | 10% | 0.02% | 17000 | 28000 | | Callisto | 85% | 75% | 5% | 0.01% | 15000 | 30000 | # Io Flyby Example #### JGO Science: Overview - Key JGO science phases - Jupiter system: In-depth exploration - From Jupiter orbit, synergistically with JEO - Callisto: In-depth study and mapping - Multiple flybys using a resonant orbit - Ganymede: Detailed orbital study - Elliptical orbit first, then circular orbit - Science Objectives: - Ganymede: Characterize Ganymede as a planetary object, including its potential habitability - Satellite System: Study the Jovian satellite system - Jupiter: Study the Jovian atmosphere - Magnetosphere: Study the Jovian magnetodisk / magnetosphere - Jupiter system: Study the interactions occurring in the Jovian system # JGO Payload Definition Document (PDD) Study Model Payload | PDD Model Instrument Name | Acronym | |---|----------| | Medium-Res Camera & Wide Angle Camera | WAC+MRC | | Magnetometer | MAG | | Radio Science Transponder and USO | JRST+USO | | Visible InfraRed Hyperspectral Imaging Spectrometer | VIRHIS | | Plasma Package & Ion and Neutral Mass
Spectrometer | PLP/INMS | | Sub-mm Instrument | SWI | | Radio and Plasma Wave Instrument | RPWI | | Narrow Angle Camera | HRC | | Sub-Surface Radar | SSR | | Laser Altimeter | LA | | UV Imaging Spectrometer | UVIS | Jupiter lo torus #### The Jupiter System: Three Coupled Components Magnetodisk/ radiation belts Difusive transport interchange **External** coupling # Ganymede: Europa's "False Twin" - Presence and extent of a subsurface ocean - Ice shell and subsurface water - Deep internal structure, dynamo, magnetic field - Coupling among surface, exosphere, and magnetosphere - Surface composition and chemistry - Surface features, tectonic processes - Thermal evolution, geology, and the Laplace resonance Planum Boreun ### Callisto: A Witness of the Early Ages Knobby Terrain: Erosion Processes - Presence and extent of a subsurface ocean - Ice shell and subsurface water - Deep internal structure, including degree of differentiation - Cratering record and early geological history - Surface composition, including organics and CO₂ - Surface degradational processes (erosion and sublimation) Internal differentiation: Where is Callisto? Image after Bagenal et al. [2004] #### **EJSM Synergistic Science** Ganymede #### For More Information... A wealth of resources are available at the OPFM website